Update on Light Duty OBD II Mike McCarthy Manager, Advanced Engineering Section Mobile Source Control Division California Air Resources Board SAE OBD TOPTEC September 13-15, 2005 Pasadena, CA #### **Discussion Points** - Background - Monitoring Issues - Production Vehicle Testing - Other issues - Regulatory Schedule - I/M Summary #### **Background** - OBD II is CARB regulation originally adopted in 1989 - Usually updated every two years - Most recent revisions adopted April 2002 - Next round of revisions starting now ## **Reasons for Changes** - Keep pace with technology - I/M and technician feedback and experience - Certification staff experience - Review previous round of adopted requirements # Where we are today - Over 120 million cars on the road in the U.S. with OBD II systems - More than 50% of the in-use fleet - Over 6 trillion miles accumulated in-use - 25 states in the U.S. using OBD II for I/M - Nearly 13,000 OBDII inspections a day just in CA #### **Discussion Points** - Background - Monitoring Issues - Production Vehicle Testing - Other issues - Regulatory Schedule - I/M Summary ## **Diesel Monitoring Requirements** - Significant amount of added specification for diesel monitoring - In general terms, align MDV requirements with HDV as per HD OBD requirements - TBD on exact thresholds and timing - In general, keep PC/LDT requirements "equivalent" to gasoline requirements - Diesel must be equivalent in all aspects to any gasoline vehicle it displaces # **Added Diesel Specification** - Catalyst monitoring - For both oxidation and NOx catalysts - NOx Adsorber monitoring - Add specific requirements - Misfire monitoring - Likely add full-range for engines with HCCI-like operation # Added Diesel Specification (cont.) - Fuel system monitoring - Added specification for pressure control, injection quantity, and injection timing - EGR monitoring - Added language for high/low flow, proper cooler performance - PM trap monitoring - Added language for types of monitoring required #### Rear Oxygen Sensor Monitoring - Current requirement includes: - To the extent feasible, detect a fault when the rear sensor is no longer sufficient for catalyst monitoring - Proper catalyst monitoring is a key concern - In-use vehicles confirm suspicion that deteriorated rear sensors affect catalyst monitor ## Rear Oxygen Sensor Concerns (cont) - Ideal situation is that rear sensor is either: - Good enough to detect a "threshold" catalyst; or - Detected as faulty rear sensor and turns on MIL - Very few manufacturers meet this ideal situation - Even so, catalyst DTCs represent over 25% of failures on cars >75,000 miles in Smog Check #### **Regulation Changes** - Add specification as to minimum acceptable monitor: - Use experience from what manufacturers have been doing - Demonstration that ideal situation is met eliminates need for further improvement - Require "two-prong" rich-to-lean monitoring - Verify sensor goes lean enough, fast enough during mandatory, intrusive DFCO - Isolate sensor response from catalyst effects and transport time as much as possible ### Rear Oxygen Sensor Monitoring ### Further Rear O2 Investigation - Still investigating feasible (and least intrusive) methods for lean-to-rich monitoring - Current strategies include enrichment or immediately following re-fueling after DFCO - Alternate approach to this problem: - Deny approval of any combination of catalyst monitor and rear O2 sensor monitor that has a "gap" in detection - Likely will force significant catalyst monitor changes ### Cylinder A/F Imbalance - Field testing has revealed a failure mode OBDII generally does not comprehend - Proposing an additional monitoring requirement to cover this - Problem appears to be cylinder to cylinder differences in air/fuel ratio that are improperly corrected by fuel control - Can be caused by fuel injector variation, intake air delivery variation, or uneven EGR distribution #### 1997 Nissan Altima Intake Manifold California Environmental Protection Agency ## Zooming in on a plugged EGR orifice California Environmental Protection Agency Same EGR orifice after cleaning California Environmental Protection Agency #### Cylinder A/F Imbalance - Result of imbalance can be very high emissions - NOx emissions on Altima: - 160k cat: 3.0x std before EGR cleaning, 2.4x std after - 0k cat: 1.1x std before EGR cleaning, 0.5x std after - Data from another manufacturer with varied fuel injection quantity - FTP emission impact from 0 to >5x std (depending on which cylinder) with ~25% quantity shift - Many times front O2 sensor does not see all cylinders equally - Location of sensor in manifold collector - Oversensitive or "blind" to specific cylinders - Causes improper fuel system correction ## **Proposed Monitoring Requirements** - Likely will be added as subpart to fuel system monitor - May also need additional subpart in EGR system for systems with individual cylinder EGR delivery tubes - Intent is to target detection of malfunctions at 1.5x standard ### Possible Monitoring Strategies - Problem first observed on a Geo Metro (Suzuki) with intake valve deposits - Caused cylinder A/F variations from internal EGR - Investigation by Suzuki revealed front O2 sensor overcompensating for one cylinder - Close look at front O2 data by Suzuki showed "noise" - Investigation by another manufacturer also showed some potential in front sensor signal analysis ## Front Oxygen Sensor "Noise" #### Possible Monitoring Strategies (cont) - Rear O2 sensor signal often shows signs of cylinder imbalance as well - Geo Metro did not have rear O2 fuel control and rear sensor output was consistently lean (non-stoich) - Rear sensor analysis alone might not be sufficient - Depending on catalyst and sensor configuration, rear sensor might not provide sufficient data - Monitoring of rear O2 fuel control adaptive values not likely sufficient to cover all cases - This will remain a separate monitoring requirement ## **Cold Start Strategy Monitoring** - Current requirement: - Monitor key parameters and detect a malfunction of the individual components associated with the strategy before emissions >1.5x std - Functional check for components that can't cause 1.5x std - Most manufacturers fall into functional check category - Spark retard, increased idle speed/air flow, sometimes specific VVT position ### **Monitoring Approaches** - Two common approaches: - Individual component monitors - Overall system monitor - Both approaches have pros and cons - Still trying to weigh the benefits of each to see where the requirements are best satisfied ### **Individual Component Approach** - Perform functional check of each component - Verify some level of spark retard was commanded - Verify some level of increased idle speed/air flow was achieved - Pros include: - Better pinpointing of malfunctions - Verify some of each element is working as current regs specify - Cons include: - Generally looks at commanded final spark, not actual delivered - Difficult to verify final commanded spark represents retard ### System Approach - Perform functional check of entire system - Verify air mass/modeled exhaust temp indicates some amount of cold start strategy applied - Pros include: - Better characterization of overall impact of strategy - Takes into account actual delivered spark - Cons include: - Can be difficult/impossible to calibrate to catch loss of complete function from one of the two components (e.g., complete loss of spark retard might not show up) ### **Relative Stringency** - Some have argued that functional monitor imposes more stringent requirements than threshold monitor - Assume both have non-cold start idle speed of 600rpm - Ex: Aggressive strategy of 1500rpm target engine speed and a fault threshold of -500rpm (absolute of 1000rpm) to reach 1.5x standards - Ex: Mild strategy of 750rpm target engine speed and a functional monitor threshold of some level of increased rpm - Argument: Functional monitor "more stringent" to detect a fault at ~150rpm below target than threshold monitor at ~500rpm below target - But, in threshold example, system has to increase 400rpm over non-cold start to pass while functional example has to increase a few rpm to pass ## Cold Start Strategy Proposal - Hoping to get meaningful feedback from industry on two approaches - Primary concern behind monitor was to protect emission benefit from these strategies as cars age - Supportive of cheap ways to get emission benefit IF they really happen in-use and we can maintain them #### **Discussion Points** - Background - Monitoring Issues - Production Vehicle Testing - Other issues - Regulatory Schedule - I/M Summary #### **PVE Testing (j)(1)** - Requires all 2005+ vehicles to be tested for conformance with ISO/SAE standards - Focus on verifying vehicle will work in an I/M test - Also to minimize "exceptions" or "work-arounds" for scan tools - Will be updating regs to require use of SAE J1699-3 plus a J2534 device #### **PVE Testing (j)(1) Results** - Nearly every manufacturer has failed one or more elements - Incorrect message response length/format - Incorrect VIN padding/message count/end of line programming - Non-response to required functions (especially CAL ID and CVN) - Illegal negative response codes - Improper initialization (wrong protocol, multiple protocols, wrong nonemission module waking up) - Missing Mode \$06 results - Data collisions causing time-outs - Hoping number of non-compliances decreases over time - Until then, still severely limiting grouping of different applications into a single (j)(1) test group #### **PVE Testing (j)(2)** - Requires manufacturers to individually verify <u>every</u> fault path for proper MIL illumination on 2-6 production vehicles - Testing takes 2-4 weeks to complete - Only diagnostics exempted from testing are those that cause permanent damage, excessive tear-up to production vehicle, or have been previously done during the DDV testing. #### **PVE Testing (j)(2) Results** - Most manufacturers have also caught mistakes in this testing - Diagnostics that set pending codes and disable themselves - Enable conditions that can't be satisfied (e.g., engine off voltage criteria that could not be satisfied) - Non-MIL diagnostics disabling MIL diagnostics - Wrong DTCs being stored - Calibration mistakes prevented detection at the correct level - Some manufacturers have asked for a reduction in the number of vehicles tested per year - Considering reducing the number on intermediate manufacturers but reluctant given success to date #### **Discussion Points** - Background - Monitoring Issues - Production Vehicle Testing - Other issues - Regulatory Schedule - I/M Summary #### **Permanent Fault Codes** - Proposal will require permanent DTCs identical to requirement for HD OBD - Feedback from I/M programs showing increased usage of readiness loopholes - Up to two monitors can be incomplete at time of inspection - Permanent DTCs compromise between running all monitors and those previously commanding the MIL on #### **Structure of Permanent DTCs** - Any DTC that is commanding MIL on must be logged as a permanent fault code - Must be stored in memory that survives battery disconnect and all scan tool clear commands (clear DTCs, reset KAM, etc.) - Permanent DTC can only be erased by the vehicle's OBD II system - If fault is healed and MIL goes off, permanent DTC erased - If fault is cleared (e.g., scan tool), permanent DTC not erased until that specific monitor has run and determined no fault present - Still TBD on format for SAE J1979 (e.g., new Mode, subpart of Mode \$09, etc.) ## Number of stored DTCs in I/M Proposal: Capable of storing 4 permanent DTCs at one time *Data from Rob Klausmeier, dKC presentation at 2003 Colorado Clean Air Conference ## **Emission Warranty** - CARB is planning on updating emission warranty regulations - Probably will be done with OBDII update - Current requirements include outdated references - Uses an emission parts list from 1985 - Hope to simplify requirements ## **Current Emission Warranty** - Performance Warranty of 3 years/50,000 miles - Designed and built to meet CA standards - Will pass an I/M test - Title 13, CCR section 2038 - Defects Warranty of 3 years/50,000 miles - Free from defects that cause a failure of an emission-related part - Cause the MIL to illuminate - Title 13, CCR section 2037 - Defects Warranty of 7 years/70,000 miles - Free from defects that cause a failure of an emission-related part that is: - On the Emission Warranty Parts list; and - Exceeds an inflation adjusted repair cost (currently \$480) ## **Proposed Emission Warranty** - Warranty of 3 years/50,000 miles - Free from defects that cause a failure of an emission-related part; or - Cause the MIL to illuminate - Warranty of 7 years/70,000 miles - Anything covered above that also exceeds an inflation adjusted repair cost (same cost formula as today) - Warranty of 8 years/80,000 miles - Catalyst and emission-related on-board computers - Harmonize with EPA requirement ### **Discussion Points** - Background - Monitoring Issues - Production Vehicle Testing - Other issues - Regulatory Schedule - I/M Summary #### **Biennial Review Schedule** - Workshop Notice - 30 days before workshop - Will include draft regulatory language - Workshop in early November - Board Hearing Notice - 45 days before Board Hearing - Will include staff report and proposed regulatory language - Board Hearing in early 2006 (Feb-Mar?) ### **Discussion Points** - Background - Monitoring Issues - Production Vehicle Testing - Other issues - Regulatory Schedule - I/M Summary ## CA Smog Check Background - Biennial test plus change of ownership - New vehicles exempt for first six years - Test includes - Acceleration Simulation Mode (ASM) dyno tailpipe test at 15 and 25mph - OBD II inspection (MIL status plus >2 monitors with incomplete readiness) - Visual inspection - Gas cap leak check - Tailpipe test cutpoints essentially the same for 1993-2005 model year - Target vehicles at significantly > 2-3x FTP standards - Even in 1997, 70% of the fleet was Tier1 ## **CA Smog Check Statistics** - ~400,000 OBD II vehicle inspections per month - Even with exemption of cars for first 6 years - ~450,000 pre-OBD II vehicle inspections per month - 75% of the failures are in this population - Over 1,000 OBDII vehicles fail per month - 80-95% of these fail because of OBDII (MIL on or not ready) Data from BAR Executive Summary, Statewide, August 2005 ## **CA Smog Check fail rates** Data from BAR Executive Summary, Statewide, second quarter 2005, over 2.4 million cars tested ## Looking at just OBDII vehicles... Data from BAR Executive Summary, Statewide, second quarter 2005, over 1.1 million cars tested #### Most Common I/M DTCs for Vehicles >75,000 miles | DTC | Percent | Definition | |-----------|---------|------------------| | P0420/430 | 25.82% | Catalyst | | P0171/174 | 14.47% | Fuel System Lean | | P0401 | 13.93% | EGR Flow | | P0133/153 | 13.56% | O2 Response | | P0xxx | ~10% | Other O2/heater | | P0xxx | ~10% | Evap | | P0300 | 6.57% | Misfire | ## Background - A small percentage of vehicles (<0.1%) in the fleet pass an EPA OBD only inspection but fail the ASM test at gross polluter (GP) levels - ARB has been recruiting vehicles that meet this criterion and testing them to understand what's going on # Make-up of the fleet (that are GPs and pass OBD inspection) - Ideally, distribution of vehicles in our sample (dark, back row) would match distribution of vehicles in the actual fleet (light, front row). - Our sample is close - Some vehicles represent substantially more of this fleet than their sales market share - Dodge/Jeep trucks at 30% # Make-up of the test sample (by model year) ## **Emission reductions** - Average vehicle emission reductions is significant - Most of the tested vehicles are Tier1 (0.31 HC, 4.2 CO, 0.6 NOx) - Study has not yet factored in the number of these vehicles in the fleet or cost-effectiveness to find them #### **Distribution of Emission Reductions** - Just over 50% of emission benefit from only 6 of the 37 cars - 0% from 14 (37%) of the cars - 43% from replacing rattling/missing catalysts on 96-99 Dodge/Jeep trucks - 31% from replacing illegal (non-OBDII approved) aftermarket catalysts ## Similar for CO benefits - 50% of emission benefit from only 6 of the 37 cars - 0% from 12 (32%) of the cars - 38% from replacing rattling/missing catalysts on Dodge/Jeep trucks - 21% from replacing illegal (non-OBDII approved) aftermarket catalysts ## And for NOx benefits - Just over 50% of emission benefit from 7 of the 37 cars - 0% from 14 (38%) of the cars - 45% from replacing rattling/missing catalysts on Dodge/Jeep trucks - 28% from replacing illegal (non-OBDII approved) aftermarket catalysts # Which of these emission failures will likely go undetected in future OBD-only inspections? - Analysis of the 37 vehicles - Root cause, reason it passed EPA OBD inspection, improvements in OBD systems all considered - 11 vehicles had no repairable emission benefit - Problem too intermittent, false ASM fail with no vehicle problem, improper test method, etc. - 6 vehicles had intermittent O2 sensor problems that are detected consistently on newer model year vehicles - MIL came on during testing - O2 monitor frequency and fault coverage continually improved from 1997-2001 model year ## Which of these emission failures will likely go undetected in future OBD-only inspections? (cont.) - 6 vehicles were 96-99 Dodge/Jeep trucks with known catalyst and catalyst monitor problem - Enforcement case almost settled - 1 other vehicle had empty catalyst can and no detection - 7 vehicles had an illegal aftermarket cat - Changes to/enforcement of illegal catalyst installations would catch it - 3 of the 7 did detect the cat as bad when cat monitor ran # Which of these emission failures will likely go undetected in future OBD-only inspections? (cont.) - 5 vehicles used readiness loophole to get through - 1-2 incomplete monitors that turned the MIL on during testing - Permanent DTCs would catch these - 2 vehicles had malfunctions that OBD will not detect - Uneven distribution of EGR to all cylinders - Proposal for cylinder imbalance monitor would likely detect this - 2 vehicles were tampered and OBD would not detect - One had a tampered catalyst system - One had an illegal exhaust header (should have been failed by visual) ## **Summary** - OBD II, as a whole, is doing the job it was designed to do - Gasoline diagnostics should remain fairly stable - I/M continues to play an increasing role as to how the system is performing #### Questions....? Contact: Mike McCarthy, CARB mmccarth@arb.ca.gov (626) 575-6615 or (626) 771-3614 CARB website: www.arb.ca.gov